THE VIRGINIA PHARMACY TECHNICIAN EXAM #### STUDY GUIDE The Virginia Pharmacy Technician Exam ("Exam") was developed as an objective means of measuring pharmacy technicians' knowledge of basic job responsibilities as required by Virginia law. The purpose of this Study Guide is to help pharmacy technicians prepare for the Exam. This Study Guide includes: (1) a description of the major areas covered on the Exam and the relative weight given to each area; (2) a list of key words to help you prepare for the exam; (3) a list of selected statues and regulations affecting pharmacy technicians in Virginia; (4) sample exam questions and answer key; and (5) information about registering for the Exam. ### 1. TOPICS COVERED ON THE EXAM The Exam will consist of 50 questions. As with all standardized tests, this Exam contains a few questions that are being pretested for possible use on future exams. Pretesting additional questions is necessary to assure that all items perform properly and that new versions of the Exam can be used in the future. Therefore, 45 of the 50 questions will be scored. All 45 of the questions that will be graded have been pretested to determine their reliability and validity and accepted by an expert panel approved by the Virginia Board of Pharmacy. The pretest items will not be identified for the candidate in order to assure that test statistics are valid. A score of 75% or greater is needed to pass. (In other words, at least 34 of the 45 questions graded must be answered correctly to achieve a passing score.) There will be one hour for the Exam. As with all standardized tests, there are multiple versions of this Exam. The various versions are carefully equated to assure that all have similar degrees of difficulty. Questions on the Exam can be divided into 16 categories as outlined below. Because various types of questions are being pretested, the exact number of questions from each category cannot be predicted in advance. Following is a list of the 16 major areas covered on the Exam and educational objectives that you should attempt to master. While this is not represented as an exhaustive list of everything you should know, being able to satisfy these educational objectives and the related concepts will help you prepare for the Exam. | Торіс | Number of Questions | |---|---------------------| | Technician Duties and General Information | 4 or 5 | | • Describe the functions a technician may perform. | | | Describe the pharmacy duties that only a pharmacist may perform | | | • Explain the importance of maintaining patient confidentiality. | | | • Identify the federal and state agencies and regulations affecting | | | pharmacy. | | | | | | Торіс | Number of Questions | |--|---------------------| | Dosage Forms | 3 or 4 | | • Identify the various types of medication dosage forms. | | | Prescription Containers and Closures | 2 or 3 | | • Compare and contrast the various types of prescription containers. | | | • Describe the requirements for using child-resistant containers. | | | Generic Substitution • Understand the state's law regarding generic substitution. | 3 or 4 | | Information on Prescription Stock Bottle Labels | 2 or 3 | | • Describe the information found on stock bottle labels and how to use it. | 2 01 3 | | Describe appropriate strategies for avoiding mix-ups among easily- | | | confused products. | | | Controlled Substances | 3 or 4 | | Differentiate among the various controlled substances schedules and | | | rules for filing controlled-substance prescriptions. | | | • Understand the rules and regulations governing refills, partial refills, | | | and transfers of controlled substances. | | | • Follow the correct procedures for handling Schedule V sales. | | | Prescribers | 2 or 3 | | • Identify the professions that may prescribe medications and any | | | limitations on their prescribing authority. | | | Receiving Prescriptions | 3 or 4 | | • List the information required on completed prescription forms. | | | • Describe the requirements for prescriptions transmitted orally, by | | | facsimile, and transferred among pharmacies. | | | Interpreting Directions for Use | 4 or 5 | | Correctly translate prescribers' abbreviations and symbols into | | | directions for prescription labels | | | Calculations | 3 or 4 | | • Use the four systems of measurement used in pharmacies. | | | Calculate prescription quantities and days supply. | | | Calculate the proper doses of medications. | | | Patient Interaction | 4 or 5 | | • Communicate patients' telephone requests to pharmacists. | | | Recognize the types telephone calls a technician cannot handle. | | | Federal Privacy Requirements | 2 or 3 | | • Understand the main concepts of the federal privacy rules that impact | | | the technician's role. | | | Describe certain procedures that must be followed during the | | | dispensing process to comply with the privacy regulations. | | | Communicate with patients and healthcare professionals in compliance with the privacy rules. | | | with the privacy rules. | | | Understand the basic patient rights as described in the privacy regulations that may affect the technique of role | | | regulations that may affect the technician's role. | | | | Number of | |---|-----------| | Topic | Questions | | The Dispensing Process | 4 or 5 | | Use correct procedures to dispense prescriptions. | | | Properly label prescriptions. | | | Describe the requirements for refilling prescriptions. | | | File prescriptions properly. | | | Alternate Drug Delivery Systems | 2 or 3 | | Describe the drug-distribution systems in hospitals and long-term care | | | facilities. | | | Follow the proper procedures for repackaging medications. | | | Properly label repackaged medications. | | | Calculate the expiration date for repackaged medications. | | | • Use proper procedures for filling and delivering unit-dose carts. | | | Sterile Product Compounding | 2 or 3 | | Recognize differences between sterile product prescriptions and other | | | types of prescriptions. | | | Use correct procedures to maintain the sterile product compounding | | | environment. | | | Label sterile product prescriptions accurately. | | | Comply with the Virginia Board of Pharmacy's regulations related to | | | compounding of sterile pharmaceutical products. | | | Most Frequently Prescribed Medications | 2 or 3 | | • Match the generic and trade names of the top 50 drug products as listed | | | on the ICPT website. | | | TOTAL QUESTIONS | 50 | # 2. KEY WORDS Following is a list of key words that you should know for each of the first 15 major areas listed above. While this is not represented as an exhaustive list of every term you should know, knowing each of these terms and the related concepts help you prepare for the Exam. You may find it helpful to make a list of definitions for words and terminology that may be new to you. # **Technician Duties and General Information** Confidentiality Food and Drug Administration (FDA) Consumer Product Safety Commission Over the counter (OTC) drugs (CPSC) Pharmacy security Controlled Substances Act (CSA) State Board of Pharmacy Drug Enforcement Administration Technician duties (DEA) **Dosage Forms** Aerosols Chewable tablets Capsules Controlled-released products Creams Otic preparations Dosage forms Parenteral medications Elixirs Reconstituting Emulsions Solutions Enteric-coated tablets Gels Suppositories Lotions Ointments Sublingual tablets Suppositories Suspensions Syrups Ophthalmic preparations Transdermal patches **Prescription Containers and Closures** Applicator bottles Closures Child-resistant caps Dropper bottles **Generic Substitution** Brand-name drugs Generic drugs Dispense as written Multiple-source drugs **Information on Prescription Stock Bottle Labels** Controlled substance mark Lot number Expiration date National Drug Code (NDC) number Prescription-only symbol (Rx) Stock bottle label Legend Statement **Controlled Substances** DEA number Schedule IV (C-IV) Schedule V (C-V) Emergency prescriptions Filing prescription forms Schedule VI (C-VI) Partial filling Schedule V records log Refilling prescriptions Storing prescription stock Transfer warning statement Schedule I (C-I) Schedule II (C-II) Transferring medications Transferring prescriptions Schedule III (C-III) **Prescribers** Dentist (DDS or DMD) Physician (MD) Nurse practitioner (NP) Physician assistant (PA) Optometrist (OD) Podiatrist (DPM) Osteopathic physician (DO) Veterinarian (DVM) **Receiving Prescriptions** Facsimile prescriptions Transferred prescriptions **Oral Prescriptions** **Interpreting Directions for Use** aa or āā disp DTD aa ac EC el or elix ad ad lib expect aff fl AM fl oz ANX g or gm app gr aq gtt(s) h, hr or o aq HA as **ASAP HBP** hs au BCIM IV bid kg BP L c or \overline{C} LA cap(s) IV kg L LA loc lot mcg or µg mEq mg ml NKA noc NR od oj ophth os otic ou ozp pc pc & hs ped PM po pr prn pulv q qd qh q4h qhs qid SA SC, subQ, or SQ Sig SL**SOB** sol SR ss or \$\bar{s}\$ stat supp susp syr T or tbsp t or tsp tab(s) tid tinc TR UD or ut dict ung or oint vag w or wk qod Rx Ē ## **Calculations** cpd or cmpd cc cr d **DAW** dis Apothecary system Avoirdupois system Cubic centimeter (cc) Dram (dr or 3) Fluid dram (3) Fluid ounce (fl oz or 3) Gallon (gal) Grain (gr) Gram (g) Kilogram (kg) Liter (L) Metric system Microgram (mcg) Milligram (mg) Milliliter (mL) Ounce (oz) Pint (pt) Quart (qt) Household measures ### **Patient Interaction** Calls that technicians can handle Calls that technicians cannot handle **Federal Privacy Requirements** Acknowledgement signature Minimum necessary rule Covered entity Minor Department of Health and Human Notice of privacy practices Services Privacy officer Electronic signature capture Protected health information Health Insurance Portability and Accountability Act (HIPAA) The Dispensing Process Automatic counting machines Medication history Auxiliary labels Meniscus Computer checks NDC number Conical graduate Over-the-counter (OTC) medications Contraindications Patient profiles Counting trays Prescription form requirements Daily log Prescription history Distilled water PRN refills Drug interactions Reconstituting powders Gelatin capsules Reconstituting tube Graduated cylinder Refill regulations Hypodermic needle and syringe log Schedule V sales record log Label requirements **Alternative Drug Distribution Systems** 24-hour exchange Medication cart 7-day exchange Patient drawer or tray Back-up dose Punch card Blister pack Repackaging Compliance aids Returning unused medication Dosage spoon Unit-dose system Dropper USP-NF Class B packaging materials Long-term care facility (LTCF) USP-NF Class C packaging materials Lot or control number **Sterile Product Compounding** Ampule High efficiency particulate air (HEPA) Aseptic technique filter Biological safety cabinet Horizontal-laminar flow hood Biomedical waste disposal Intramuscular (IM) Chemotherapy (cytotoxic drugs) Intravenous (IV) Clean room Clean room Intravenous (IV) Labeling requirements Compounding Large-volume parenteral Dextrose 5% in water (D5W) Diluent Multiple-dose vial Parenteral medications Filter needle Piggyback Route of administration Sharps Small-volume parenteral Sterile drug products Sterile product risk levels Subcutaneous (SubQ, SQ or SC) Total parenteral nutrition (TPN) Vertical laminar-flow hood ### 3. SELECTED STATUTES AND REGULATIONS Following is a list of selected statutes and regulations that you should know for the Exam. This should not be considered to be a comprehensive list of all statutes and regulations that you should know as a pharmacy technician. Explanations of these statutes and regulations should be a part of the various Board-approved training programs. In addition, the text for each of these statutes and regulations is available from the Virginia Board of Pharmacy's website (www.dhp.state.va.us/pharmacy). ## Regulations - 18VAC 110-20-170 Required minimum equipment - 18VAC 110-20-200B Storage of drugs, devices, and controlled paraphernalia - 18VAC 110-20-240 Manner of maintaining record, prescriptions, inventory records - 18VAC 110-20-255 Other dispensing records - 18VAC 110-20-270 Dispensing of prescriptions, acts restricted to pharmacists; certification of completed prescriptions - 18VAC 110-20-275 Delivery of dispensed prescriptions - 18VAC 110-20-280 Transmission of a prescription by facsimile machine - 18 VAC 110-20-285 Electronic Transmission of prescriptions from prescriber to pharmacy - 18VAC 110-20-290 Dispensing of Schedule II drugs - 18VAC 110-20-320 Refilling of Schedule III through VI prescriptions - 18VAC 110-20-330 Labeling of prescriptions as to content and quantity - 18VAC 110-20-350 Special packaging - 18VAC 110-20-355 Pharmacy repackaging of drugs; records required; labeling requirements - 18VAC 110-20-360 Issuing a copy of a prescription that can be refilled - 18VAC 110-20-370 -- Issuing a copy of a prescription that cannot be refilled - 18VAC 110-20-400 Returning of drugs and devices - 18VAC 110-20-411-416 Compounding sterile pharmaceutical products #### Statutes - § 54.1-2952.1 Prescription of certain controlled substances and devices by physician assistant - § 54.1-2957.01 -- Prescription of certain controlled substances and devices by nurse practitioners - § 54.1-3320 Acts restricted to pharmacists - § 54.1-3404 Persons required to keep records of drugs; contents and form of record - § 54.1-3408 Professional use by practitioners - § 54.1-3408.03 Dispensing of the rapeutically equivalent drug products - § 54.1-3408.01 Requirements for prescriptions - § 54.1-3410 When pharmacist may sell and dispense drugs - § 54.1-3410.2 Compounding; pharmacists; authority to compound under certain conditions; labeling and record maintenance requirements - § 54.1-3411 When prescriptions may be refilled - § 54.1-3412 Date of dispensing; initials of pharmacist; automated data processing system - § 54.1-3416 No prescriptions for preparations listed pursuant to Schedule V - § 54.1-3427 Dispensing drugs without safety closure container - § 54-1-3467 Distribution of hypodermic needles or syringes, gelatin capsules, quinine or any of its salts - § 54.1-3468 Conditions to dispense device, item ,or substance; records ### 4. REGISTERING FOR THE EXAM You can take the Virginia Pharmacy Technician Exam at any of the conveniently located PSI/LaserGrade Testing Centers located throughout Virginia as well as neighboring states and the District of Columbia. There are 6 testing centers in Virginia and most are open 6 days a week. To find a site near you, go to the LaserGrade website at www.lasergrade.com. Just put in your zip code and you will get a list of the sites closest to you. Alternatively, you may call LaserGrade at 1-800-211-2754 and they will help you find the most convenient site. You will receive complete instructions for finding the test center and taking the Exam Registration is easy and only takes a few minutes. Just call LaserGrade at 1-800-211-2754. There is no long pre-registration requirement or waiting period – you can usually take the Exam a day or two after registering. The fee for the Exam is \$65. Results are provided immediately upon completion of the Exam. **Beginning July, 1, 2008, the exam fee will increase to \$70.** If you require a special testing accommodation under the *Americans with Disabilities Act* (ADA), please call the Virginia Board of Pharmacy at 804.662.991. Any requested accommodations due to disabilities must be made directly to the board with supporting documentation from the physician who has diagnosed the disability. If the request is approved by the board, reasonable accommodations will be made at no additional cost. # 5. EXAM SCORING Exam results for successful candidates. The Exam is scored immediately and successful candidates are given an official report by PSI/LaserGrade immediately after completing the Exam indicating that they passed the Exam. Candidates may use this report to provide evidence to the Virginia Board of Pharmacy that they passed the Exam. The Board verifies all passing scores with ICPT. Exam results for unsuccessful candidates. The purpose of the Exam is to provide summative assessment (i.e., to determine whether an individual has achieved a certain level of competency). It is not designed for formative assessment (i.e., to give the candidate feedback). ICPT does, however, provide diagnostic reports to help unsuccessful candidates focus their study time so they can successfully retake the Exam. This diagnostic report will indicate how the candidate performed on each section of the Exam. Candidates who do not pass the Exam will be allowed to retake the Exam after two weeks. Since there are multiple versions of the Exam, candidates who take retake the Exam will receive a different, but equivalent, set of questions. Scoring. The passing score is based on a standard of performance that experts in the profession have determined are acceptable for this certification program. Specifically, ICPT uses a modified Angoff procedure to determine the passing score. With this method a panel of experts independently estimates the percentage of qualified candidates who would correctly answer each item. The panelists' ratings are averaged to determine the passing score (also known as the "cut score"). The overall passing score is determined by averaging the individual ratings. The extreme high and low ratings can be deleted to decrease the variance without affecting the median score. The passing score is not based on a curve. Equating and scaling. To protect the integrity of the Exam, multiple versions of the Exam are used and the sample of questions taken from the test bank changes continuously as well. Because different administrations of the Exam are made up of different combinations of questions, it is important to assure that these different versions provide an equal challenge to everyone. The careful selection of items assures that different versions of the Exam test the same content areas. The overall passing score is determined by averaging the individual ratings. The Exam also uses statistical methods to equate and scale Exam scores. Equating is essentially a statistical method of selecting the raw score on each test that would provide the same probability of passing. In other words, it is a way of calibrating different versions of the Exam to assure that they provide an equal challenge. For example, a raw score of 75 may be determined to be a passing score on one version of the Exam and a 74 may be determined to be the equivalent passing score on a more difficult version. A scale is a score-reporting technique that translates the different raw scores into a standard score. For example, the scores that may be earned on the Exam range from 0 to 100 and the passing score is 75. The minimum passing raw scores are then converted to 75 for all versions of the Exam. If two different versions of the Exam have different cut scores (e.g., a raw score of 75 on one version and a raw score of 74 on another) then both are converted so that 75 is the passing score. Reporting only raw scores could cause confusion because the results of one test administration may be difficult to compare with another that does not have exactly the same difficulty or same cut score. Equating and scaling procedures are used in most certification programs because they are easy and reliable, commonly accepted as standard procedures in certification programs, psychometrically sound and are legally defensible. Rotating and retiring test items. The integrity of the Exam is further protected by rotating and retiring test items on a regular basis. Candidates who have to retake the Exam several times would not see the same Exam again because they would be assigned to all of the different versions before they could retake the same version. During the time before retaking the same version, most of the questions would have changed. All versions of the Exam, however, will be consistent with the Exam blueprint and will be equated. In addition to rotating and retiring test items, the order of test items and answers are scrambled and numbers for calculation questions are changed on a frequent basis. <u>Independent audit by expert in psychometrics</u>. An independent, unbiased expert in psychometrics is retained to audit the Exam procedures, content and Exam items. This audit has found that the Exam meets all certification program standards. It is the intent of ICPT to continue conducting independent audits of the Exam. Appeals and rescoring. Candidates who wish to appeal their test results or a specific test item will be allowed to do so by completing a Score Appeal Form available on the website and remitting a nominal examination review fee. The Director of Education will respond within ten working days.